

S.V.U.S.D.
Spelling Through Word Study
Comprehensive Spelling Test
Grade 6

Name: _____

Directions:

Please circle the incorrectly spelled word in each line or NM for "no mistake".

- | | | | | | |
|-----|-------------|------------|-------------|-----------|----|
| 1. | accident | probably | benifit | important | NM |
| 2. | animal | moment | superior | beleif | NM |
| 3. | brought | decission | ambition | relative | NM |
| 4. | afraid | signul | accident | reaction | NM |
| 5. | beutiful | circle | combination | dollar | NM |
| 6. | neighbor | substitute | primary | possible | NM |
| 7. | tommorrow | triumph | compliment | supplies | NM |
| 8. | either | childrun | straight | scientist | NM |
| 9. | composition | ability | differant | thrown | NM |
| 10. | unusual | sympathy | parties | valuable | NM |

S.V.U.S.D.
Spelling Through Word Study
Comprehensive Spelling Test
Grade 6

Answer Key

Directions:

Please circle the incorrectly spelled word in each line or NM for "no mistake".

1.	accident	probably	benifit	important	NM
2.	animal	moment	superior	beleif	NM
3.	brought	decission	ambition	relative	NM
4.	afraid	signul	accident	reaction	NM
5.	beutiful	circle	combination	dollar	NM
6.	neighbor	substitute	primary	possible	NM
7.	tommorrow	triumph	compliment	supplies	NM
8.	either	childrun	straight	scientist	NM
9.	composition	ability	differant	thrown	NM
10.	unusual	sympathy	parties	valuable	NM

Generalization: **Review Short Vowels**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

- | | | |
|----|---|---|
| 1. | A. Tell me the <u>answer</u> . | D. The tree <u>branch</u> is broken. |
| | B. <u>Practise</u> makes perfect. | E. No Mistake |
| | C. Which <u>language</u> did you learn first? | |
| 2. | A. Are you <u>redy</u> for this? | D. Tell me what you <u>meant</u> by that. |
| | B. Take the train <u>instead</u> . | E. No Mistake |
| | C. <u>Memorize</u> your spelling words. | |
| 3. | A. The magician taught me a <u>trick</u> . | D. I know my sweater will <u>shrink</u> . |
| | B. Sheri is my <u>favorite</u> aunt. | E. No Mistake |
| | C. Start from the <u>begining</u> . | |
| 4. | A. Hang your clothes in the <u>closet</u> . | D. Blue jeans are very <u>popular</u> . |
| | B. The <u>docter</u> called me yesterday. | E. No Mistake |
| | C. <u>Correspond</u> with your pen pal. | |
| 5. | A. We all have specific <u>blood</u> type. | D. My dog caused <u>truble</u> today. |
| | B. Be careful or the meat will <u>toughen</u> . | E. No Mistake |
| | C. Come in for <u>supper</u> ! | |

Circle the letter of the word that is spelled **correctly**.

- | | | | | |
|-----|--------------|--------------|----------------|--------------|
| 6. | A. traveled | B. addres | C. subtraksion | D. handel |
| 7. | A. credet | B. healthie | C. meant | D. brekfast |
| 8. | A. wich | B. pilgrum | C. difficult | D. originel |
| 9. | A. doller | B. common | C. Octobur | D. gossipe |
| 10. | A. thum | B. autum | C. republick | D. repulse |
| 11. | A. drastic | B. drastick | C. drastike | D. drastice |
| 12. | A. espensive | B. expencive | C. expincive | D. expensive |
| 13. | A. childrun | B. children | C. childdren | D. childran |
| 14. | A. paverty | B. povertie | C. povurtie | D. poverty |
| 15. | A. pumpkin | B. pumkin | C. pummkin | D. pumpken |

Generalization: **Review Long Vowels**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

- | | | |
|----|--|---|
| 1. | A. That hat is very <u>strange</u> . | D. <u>Escape</u> through the trap door. |
| | B. Your <u>neighbor</u> is nice. | E. No Mistake |
| | C. The party is on <u>Wenesday</u> . | |
| 2. | A. I am late <u>becuase</u> I slept too late. | D. I want to <u>believe</u> . |
| | B. Four is <u>between</u> three and five. | E. No Mistake |
| | C. Don't forget to <u>breathe</u> . | |
| 3. | A. <u>Write</u> your spelling words. | D. Always <u>exersise</u> your mind! |
| | B. The guest speaker was a <u>surprise</u> . | E. No Mistake |
| | C. <u>Describe</u> the main character in detail. | |
| 4. | A. She had to <u>coax</u> the cat into its cage. | D. I <u>chose</u> a job yesterday. |
| | B. My grandma bought me new <u>clothes</u> . | E. No Mistake |
| | C. Where do you <u>suppose</u> it is hiding? | |
| 5. | A. The elephant is <u>huge</u> . | D. I have to <u>chose</u> the right answer. |
| | B. She is a <u>shrewd</u> observer. | E. No Mistake |
| | C. The day went very <u>smoothly</u> . | |

Circle the letter of the word that is spelled **correctly**.

- | | | | | |
|-----|------------|-------------|------------|--------------|
| 6. | A. maybe | B. craion | C. fase | D. eigth |
| 7. | A. prepare | B. preafix | C. releif | D. increas |
| 8. | A. resite | B. bie | C. style | D. highe |
| 9. | A. rooll | B. quote | C. loafes | D. remot |
| 10. | A. voluum | B. tuth | C. windoe | D. remote |
| 11. | A. afrade | B. afaed | C. afriad | D. afraid |
| 12. | A. speech | B. speach | C. speche | D. spiech |
| 13. | A. disgise | B. disguise | C. disgyse | D. disgighse |
| 14. | A. hoose | B. whoos | C. whose | D. whuse |
| 15. | A. grone | B. growne | C. grown | D. gron |

Generalization: **Open and Closed Syllables**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. Wait untill the water boils. D. The general's daughter knew too much.
 B. I need an orange crayon. E. No Mistake
 C. I didn't recognize Ronald Mc Donald when he wasn't in his costume.
2. A. She wiped her tears with a tishue. D. Announce that all reports must be typed.
 B. The students wrote an essay. E. No Mistake
 C. Pretty soon we will be tested.
3. A. There is not enough information. D. Only three were chosen for All-Stars.
 B. It is not in his nature to do that. E. No Mistake
 C. Do you believe in magic?
4. A. What is your soccer level? D. A negative number is less than zero.
 B. Your skin will wrinkle. E. No Mistake
 C. He plays tenor saxaphone.
5. A. Never do that again. D. There was no vacancy at the inn.
 B. He came to the dog's rescue. E. No Mistake
 C. The new teachure was nice.

Circle the letter of the word that is spelled **correctly**.

6. A. fancie B. funy C. acre D. robyn
7. A. mellon B. happen C. finner D. ridor
8. A. athleat B. athleet C. atheleat D. athlete
9. A. chapture B. chapter C. capter D. chaper
10. A. condem B. mattress C. condhem D. mattress
11. A. respeck B. respeak C. respect D. respekt
12. A. declare B. declair C. deaclare D. declear
13. A. pillor B. cactis C. expirt D. mirror
14. A. beyon B. mocassin C. raccoon D. betwean
15. A. celler B. certain C. terrase D. giggel

Generalization: **Stress in Two Syllable Words** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. I went on a picnik. D. He has a great costume!
 B. Signal me if you need help. E. No Mistake
 C. There are a lot of children here.
2. A. There is an urgent message here. D. It is hard to decide what I want.
 B. Forgett about going to the pool. E. No Mistake
 C. Will you allow me to join you?
3. A. Please don't confuse me. D. Please support my decision.
 B. It's time to go to the barber. E. No Mistake
 C. I'll play, although I'm tired.
4. A. The steak is very tender. D. Please compose an essay about trees.
 B. Plastick is very useful to us. E. No Mistake
 C. The reptile sat on the rock.
5. A. I seldom see my grandfather. D. It was difficult to ignore her.
 B. Keep your diary current. E. No Mistake
 C. Welcum to the play!

Circle the letter of the word that is spelled **correctly**.

6. A. parden B. pardon C. pardun D. pardin
7. A. trainsfer B. transfor C. transfer D. transfere
8. A. rescue B. rezcue C. rescuoo D. reskue
9. A. wimper B. whimpar C. whimpur D. whimper
10. A. adher B. adhear C. addhere D. adhere
11. A. enjoi B. enjoy C. injoy D. injoie
12. A. victem B. curent C. chapter D. oferr
13. A. expart B. harvest C. suport D. surviv
14. A. fello B. eskape C. perform D. suppose
15. A. disturb B. iggnore C. confes D. absorp

Generalization: **Stress in Three Syllable Words** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. Jealousy is your worst enemy. D. I am of average height and build.
 B. What is your favorite animle? E. No Mistake
 C. Please deliver my mail on time.
2. A. Tomorow is another day! D. Remember your backpack and pencils.
 B. You are an important person. E. No Mistake
 C. Please eat the remainder of the cake.
3. A. I told a humorous joke. D. When I run, I have good endurance.
 B. The cantaloupe is juicy. E. No Mistake
 C. The library is closed today.
4. A. I kept my composure. D. I have sevrал new shirts.
 B. He was mistaken for another. E. No Mistake
 C. Celebrate your victory tonight.
5. A. The article was fascinating. D. Yesterday was my piano recital.
 B. I studied the skeleton in the lab. E. No Mistake
 C. You must know the alphabet to spell.

Circle the letter of the word that is spelled **correctly**.

6. A. avalanch B. avalance C. avelanch D. avalanche
7. A. handburger B. hammburger C. hamburger D. hanburger
8. A. aptitude B. aptetude C. aptatude D. aptitud
9. A. departmint B. department C. deepartment D. departtment
10. A. comepletion B. compleition C. complesion D. completion
11. A. prevension B. prevention C. preventtion D. prevenion
12. A. dimerit B. demmerit C. demerit D. demeritt
13. A. tomorow B. tommorow C. twomorow D. tomorrow
14. A. yesterday B. yestreday C. yesterrday D. yestarday
15. A. carpinter B. carpenter C. carpentter D. carpentur

Generalization: **Commonly Misspelled Words** Name: _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

- | | | |
|----|---|--|
| 1. | A. That photo of a sunset is <u>beautiful</u> . | D. My <u>favorite</u> ice cream is vanilla. |
| | B. <u>Don't</u> forget to do your homework. | E. No Mistake |
| | C. Please stay <u>awhile</u> . | |
| 2. | A. I <u>always</u> walk home from school. | D. Did you buy new <u>clothes</u> ? |
| | B. I'm <u>off</u> to the market. | E. No Mistake |
| | C. Is it raining <u>outside</u> ? | |
| 3. | A. I'm <u>beginning</u> to like math now. | D. <u>That's</u> my little sister, Lisa. |
| | B. She <u>dosen't</u> know he's here. | E. No Mistake |
| | C. <u>Everything</u> is ready for our trip. | |
| 4. | A. <u>Our</u> test will be on Tuesday | D. The sign says the <u>business</u> has moved. |
| | B. The boys <u>were</u> very happy. | E. No Mistake |
| | C. <u>Exept</u> for John, everyone is coming. | |
| 5. | A. What show do you like on <u>TV</u> ? | D. I like <u>alot</u> of different kinds of music. |
| | B. <u>Don't</u> forget your backpack. | E. No Mistake |
| | C. <u>Everybody</u> wants to go to the beach. | |
| 6. | A. <u>You're</u> so nice. | D. She'll <u>probably</u> be able to come with us. |
| | B. <u>They</u> will be back soon. | E. No Mistake |
| | C. <u>Let's</u> meet at the ice cream store. | |
| 7. | A. Dad <u>finally</u> arrived at school. | D. I <u>didn't</u> know she moved. |
| | B. I hope to be back <u>agin</u> soon. | E. No Mistake |
| | C. <u>It's</u> very hot in here. | |

Circle the letter of the word that is spelled **correctly**.

- | | | | | |
|-----|---------------|--------------|---------------|--------------|
| 8. | A. colege | B. colledge | C. college | D. colage |
| 9. | A. reelly | B. reely | C. realy | D. really |
| 10. | A. christmas | B. Chrismas | C. Christmas | D. chrismas |
| 11. | A. becuz | B. beccayse | C. because | D. becauze |
| 12. | A. themselves | B. themselfs | C. themsalves | D. themselfs |
| 13. | A. finaley | B. finaly | C. finely | D. finally |
| 14. | A. begginning | B. beginning | C. begining | D. biginning |
| 15. | A. dosen't | B. does'nt | C. doesn't | D. dose'nt |

Generalization: **Polysyllabic Words**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. My sistar is always late. D. Always wear a helmet when biking
 B. I hope to acquire many coins. E. No Mistake
 C. Their belief in the curse was silly.

2. A. The sunset will fascinate you. D. The skateboarder is in the hospital.
 B. The outlaw was desparate. E. No Mistake
 C. An amateur cannot compete for money.

3. A. It is advantageous to study. D. She has an unusual way of studying.
 B. I know the lock's combination. E. No Mistake
 C. There is not enough infermation.

4. A. What a huge exageration! D. You showed significant improvement.
 B. That remark is unnecessary. E. No Mistake
 C. The new elementary school is already too small.

5. A. What is you favorite number? D. I need to leave immediatly.
 B. I read the previous chapter. E. No Mistake
 C. I like your new motorcycle.

Circle the letter of the word that is spelled **correctly**.

6. A. oportunity B. oppertunity C. opportoonty D. opportunity

7. A. definition B. definision C. defination D. definishion

8. A. denie B. acoote C. arctic D. lumbre

9. A. alphabit B. quantinty C. probably D. ceramonial

10. A. parrallel B. parallel C. parellel D. parallal

11. A. hazerd B. amoung C. constatuion D. describe

12. A. unnecessary B. unnecceesary C. unnecessary D. unnessory

13. A. calender B. decleration C. mystery D. abandon

14. A. envirement B. environment C. enviroment D. envirement

15. A. previous B. irresistable C. procede D. appropriate

Generalization: **Plurals**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. Many of you are great writers. D. We have modern conveniences.
 B. How may chapters did you read? E. No Mistake
 C. Vegetables are necessary for health.
2. A. Nicaragua has many volcanoes. D. The waiter broke all the dishes.
 B. I have three boxs of cookies. E. No Mistake
 C. Many watches are waterproof.
3. A. The factorys need more workers. D. I have lived in two cities.
 B. How many copies do you need? E. No Mistake
 C. She had ten trophies in her case.
4. A. Which crayons do you need? D. Were those soldiers heroes?
 B. The peachs are not quite ripe. E. No Mistake
 C. We picked wild berries in the forest.
5. A. Include descriptions of your characters. D. My jeans need knee patches.
 B. The armies of Europe were unprepared. E. No Mistake
 C. We danced only when the band played waltzes.

Circle the letter of the word that is spelled **correctly**.

6. A. gadjets B. gadgets C. gadgetes D. gajets
7. A. gasses B. diseses C. beries D. brushes
8. A. potatoes B. potaytoes C. potatos D. patatos
9. A. fairys B. pyramides C. techniques D. churches
10. A. quizzes B. quizzs C. quizzes D. quizzes
11. A. supplies B. napkines C. bunies D. kises
12. A. mixs B. wishes C. bodys D. fences
13. A. activeties B. activetys C. activities D. activitys
14. A. varietyts B. varietes C. varietyes D. varieties
15. A. flys B. peachs C. sandwiches D. fenses

Generalization: **Irregular Verbs**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. The bicycle was rusty and broke. D. She speaks to the principle often.
 B. Have you begun your work? E. No Mistake
 C. Which prize will you choose?
2. A. They have hung up their clothes. D. He wound the string into a ball.
 B. I threw the paper away. E. No Mistake
 C. Don't lie your books there.
3. A. Betsy sewed stars on the flag. D. He swared he was innocent.
 B. He hadn't brought any pens. E. No Mistake
 C. He has eaten too much.
4. A. They had flown over the canyon. D. He shouldn't have stolen second base.
 B. She bit her tongue by mistake. E. No Mistake
 C. He had drunk all his milk.
5. A. He blew the house down. D. The accident shook them up.
 B. I have wrote this note. E. No Mistake
 C. Sally wove the reeds into a basket.

Circle the letter of the word that is spelled **correctly**.

6. A. forgotten B. forgoten C. flown D. flowen
7. A. layed B. riden C. brought D. weeve
8. A. threwn B. swair C. forgiven D. speak
9. A. wroat B. wrote C. wroadt D. roat
10. A. wond B. wownd C. wawnd D. wound
11. A. sewn B. drived C. biten D. throan
12. A. speak B. speke C. speak D. speake
13. A. braught B. braut C. broadt D. brought
14. A. shaik B. written C. chace D. broak
15. A. swoar B. swarn C. swore D. swoarn

Generalization: **Vowel Alternations (a & e)**

Name: _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

- | | | |
|----|--|--|
| 1. | A. <u>Proceed</u> down the hall. | D. I hope you don't have a <u>cavity</u> . |
| | B. Please be <u>brief</u> . | E. No Mistake |
| | C. The water will <u>recede</u> soon. | |
| 2. | A. I hope we're not in a <u>recession</u> . | D. The wedding <u>reception</u> is here. |
| | B. Did you <u>receive</u> your award yet? | E. No Mistake |
| | C. The <u>volcano</u> may erupt soon. | |
| 3. | A. I hope you <u>succeed</u> . | D. Use <u>brevity</u> whenever possible. |
| | B. This is an unmarked <u>grave</u> . | E. No Mistake |
| | C. She used only <u>natural</u> materials. | |
| 4. | A. He is a <u>native</u> of India. | D. Can we <u>remedy</u> the situation? |
| | B. Please <u>repeat</u> your question. | E. No Mistake |
| | C. When does your <u>relative</u> arrive? | |
| 5. | A. Will you <u>compete</u> in the race. | D. The <u>remedial</u> class is held here. |
| | B. You have a great deal of <u>ability</u> . | E. No Mistake |
| | C. The <u>nativity</u> was beautiful. | |

Circle the letter of the word that is spelled correctly.

- | | | | | |
|-----|-------------|----------------|-------------|---------------|
| 6. | A. compette | B. competision | C. majoer | D. majority |
| 7. | A. famous | B. infamouse | C. remedial | D. remmedy |
| 8. | A. repeat | B. reptition | C. conseive | D. conseption |
| 9. | A. compete | B. competision | C. recieve | D. reception |
| 10. | A. volcano | B. volcanick | C. nature | D. natureal |
| 11. | A. graive | B. gravity | C. educat | D. educabel |
| 12. | A. sereen | B. serenite | C. humaen | D. humanity |
| 13. | A. succeed | B. succesion | C. relate | D. reletive |
| 14. | A. narrate | B. narritive | C. repete | D. repetision |
| 15. | A. nasion | B. nasional | C. insane | D. insaneity |

Generalization: **Vowel Alternations (I, O, U)** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. The light is your signal. D. Did you sent out the inviteatons yet?
 B. Is he a resident of California? E. No Mistake
 C. I hope I'm not being an imposition.
2. A. I'm ready, willing, and able. D. Do you know the definition of this word?
 B. I just adore my pets. E. No Mistake
 C. I have a proposetion to make.
3. A. Did you make any revisions? D. Use division to figure out the story problem.
 B. Remember to sign in. E. No Mistake
 C. Don't misconstrew the facts.
4. A. The signal turned red. D. I love that musical composission.
 B. Define the word gullible. E. No Mistake
 C. You need to expose the plant to sunlight.
5. A. Have you revised your story? D. I heard they will empose new taxes.
 B. I admire your math talent. E. No Mistake
 C. Can we sing harmony together?

Circle the letter of the word that is spelled **correctly**.

6. A. compose B. composition C. harmony D. harmoneious
7. A. inspire B. inspuration C. miscontrew D. misconstrucktion
8. A. reciete B. recitaetion C. impose D. imposition
9. A. invit B. invitation C. admire D. admirition
10. A. producce B. produccion C. resiede D. residential
11. A. decide B. decission C. devine D. devinity
12. A. resign B. resigntion C. decied D. decition
13. A. defin B. defination C. deprive D. deprivaetion
14. A. admier B. admiration C. reducece D. reductation
15. A. expoze B. expozition C. recite D. recitassion

Generalization: **Prefix Opposites bene/mal, hyper/hypo** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. She was hypersensitive to noise. D. Hyperventilation can cause you to faint.
B. He was hypercritical of the work. E. No Mistake
C. Hypertension is not good for you.
2. A. What is your hypothesis? D. The hypochondriac thought he was sick.
B. She was a hypocrit. E. No Mistake
C. This is a hypodermic needle.
3. A. Malaria is a disease D. She had a feeling of malaise.
B. That was a malicious comment. E. No Mistake
C. The newspaper will malign him.
4. A. You will benefit by eating fruit. D. Fortunately, the tumor was benine.
B. Sunscreen is beneficial. E. No Mistake
C. I am the beneficiary of the trust,
5. A. The benediction was calming. D. He had hypothermia from the cold water.
B. The computer malfunctioned. E. No Mistake
C. A gross exaggeration is a hyperbol.

Write the “meanings” of these nonsense words using your knowledge of prefix meanings.

6. malsport = _____
7. hyperworried = _____
8. benefriend = _____
9. hypopaid = _____
10. hyperworked = _____

Invent five of your own nonsense words using the prefixes bene, mal, hypo, and hyper.

11. _____ = _____
12. _____ = _____
13. _____ = _____
14. _____ = _____
15. _____ = _____

Generalization: **Prefix Opposites sub-, super-** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. Submitt your application now. D. Your subscription begins in May.
B. The submarine is huge. E. No Mistake
C. The subcommittee meets at noon.
2. A. Submerge yourself in water. D. What is your favorite subjeckt?
B. Divide before you subtract. E. No Mistake
C. You can substitute margarine for butter.
3. A. I rode the subway to work. D. Did you read the subtitles?
B. That housing is substandard. E. No Mistake
C. I received a substantel award.
4. A. My boss is my superior. D. Many people believe in superstition.
B. When I am supersensitiv, I cry. E. No Mistake
C. Use a superlative when you exaggerate.
5. A. Your homework is superb. D. She had to supervise her partner's work.
B. Supernatural things can scare us. E. No Mistake
C. To judge by looks is to be superficial.

Circle the letter of the word that is spelled correctly.

6. A. subburb B. suberb C. suburb D. suburbe
7. A. submisive B. submissive C. subbmissive D. submisave
8. A. subjektive B. subjectiv C. subjective D. subbjeectiv
9. A. subtotal B. subbtotal C. subtotle D. subtotel
10. A. submerg B. subsoyle C. subhumen D. subdue
11. A. superpowar B. superhighweigh C. superimpose D. superconic
12. A. superflous B. sooperflus C. superfluose D. superfluous
13. A. supervyser B. supervisor C. soupervisor D. superviser
14. A. superman B. supurb C. superintendent D. suparnova
15. A. subsoyle B. subtopik C. supercilious D. souperego

Generalization: **Prefixes Indicating Quantity**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. He was a quadriplegic. D. The flag is tricolored.
 B. They formed a tryad. E. No Mistake
 C. She played in a quintet.
2. A. Trigonometry is very hard. D. Her family is bicultural.
 B. They danced a quadrille. E. No Mistake
 C. Write in iambic pentameter.
3. A. They are a dynamic duo. D. We have a dichotomy of beliefs.
 B. Bisect this angle. E. No Mistake
 C. Her triangle is red.
4. A. A triumvirate ruled Rome. D. Computers use a binary system.
 B. We have a biannial celebration. E. No Mistake
 C. I can triple your money.
5. A. We have a dilemma. D. Draw a pentahedron.
 B. Her bikini had stripes. E. No Mistake
 C. I need bifocal lenses.

Circle the letter of the word that is spelled **correctly**.

6. A. biceps B. bicycle C. bicentennial D. bies
7. A. triangler B. triangular C. trianglur D. triangler
8. A. duel B. duplciate C. duplexe D. duette
9. A. bynoculars B. binoculars C. binoculars D. bynoculars
10. A. trinity B. dygraph C. dylemma D. tridant
11. A. quadruble B. quadruple C. quadrupal D. quadrupul
12. A. trivial B. tripode C. tricept D. trimesster
13. A. pentagone B. pentagan C. pentagon D. pentegon
14. A. quadrent B. quadraplegic C. quadlateral D. quadrangle
15. A. biannual B. quintate C. triceretops D. biathalon

Generalization: **Prefixes amb-, amphi-, circ-**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. I will amble down the road. D. He read the preamble to the constitution.
 B. She is very ambitus. E. No Mistake
 C. Her answer was too ambiguous.
2. A. A frog is an amphibian. D. The amphipod walked slowly.
 B. A Hummer is amphibious. E. No Mistake
 C. The concert is in the ampitheatre.
3. A. The circus is in town. D. The circumstance was odd.
 B. We constructed a closed circuit. E. No Mistake
 C. The circumference is too large.
4. A. It is good to have ambition. D. He was ambulatory three days later.
 B. She is ambidextrous. E. No Mistake
 C. The candles created a nice ambiance.
5. A. The circle of flowers was pretty. D. He cuircumnavigated the globe.
 B. The shape is circular. E. No Mistake
 C. The insect had a circadian rhythm.

Circle the letter of the word that is spelled **correctly**.

6. A. ambision B. ambiton C. ambition D. ambbition
7. A. ambivelent B. ambivalent C. ambivelant D. ambivlent
8. A. ambyance B. ambience C. ambeance D. ambiance
9. A. amphibian B. amfibian C. amhibbian D. amfibien
10. A. circel B. cercle C. circle D. circal
11. A. cirka B. serca C. cirrea D. circa
12. A. cirkumvent B. circumvent C. cercumvent D. circumvant
13. A. circadian B. circadien C. curcadian D. sercadian
14. A. circut B. cercuit C. circuit D. cerkut
15. A. cirkus B. circus C. sercus D. sircus

Generalization: **Prefixes prim-, princ-, proto-**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. I am in a primary grade. D. What is a prime number?
 B. The camp was primitive. E. No Mistake
 C. Locate the prime meridian.
2. A. The princess let down her hair. D. Prince Edward is on the news.
 B. The principal walked in today. E. No Mistake
 C. The criminal was unprinsipled.
3. A. Protones are in atoms. D. Reading someone their rights is protocol.
 B. Create a prototype for the car. E. No Mistake
 C. Who is the protagonist in your story?
4. A. The column is proto Doric. D. Classify the protogena.
 B. The column is proto Ionic. E. No Mistake
 C. Protozoan life forms are single-celled.
5. A. Humans are primats. D. The prime minister is visiting America.
 B. The cry sounded primal. E. No Mistake
 C. I planted primrose in my garden.

Circle the letter of the word that is spelled **correctly**.

6. A. primecy B. primacy C. primeacy D. primmacy
7. A. primative B. primeative C. primitive D. primmitive
8. A. primordial B. primeordial C. preimordial D. primordile
9. A. prinnces B. princece C. prinsess D. princess
10. A. principel B. prinsipel C. principle D. princaple
11. A. princepal B. principal C. prencipal D. prinnsipal
12. A. protocall B. protacol C. prottocal D. protocol
13. A. protagonist B. protogonist C. protgonist D. protagnist
14. A. prototipe B. pratotype C. prototype D. prottotype
15. A. primary B. primeary C. primmary D. primery

Generalization: **Prefixes: -ac, -ad, -af-, ag-, an-, -as** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. We were almost in an accident. D. Don't accuse someone wrongfully.
 B. Will you accommpany me? E. No Mistake
 C. Did you accomplish your goals?
2. A. Admit your disappointment. D. I admire your artwork.
 B. Did you advertise? E. No Mistake
 C. We have the advantage.
3. A. The heat will not affect us. D. Cats are not affectionate.
 B. The Kennedys are very affluent. E. No Mistake
 C. Few can afford a Rolls Royce.
4. A. I agree with your argument. D. Germany was the aggressor in WWII.
 B. Football players are aggressive. E. No Mistake
 C. Memorizing is a necessary aggravation.
5. A. He made an annowncement. D. Will China annex Hong Kong?
 B. Does this music annoy you? E. No Mistake
 C. Pots is an anagram for stop.
6. A. Your assignment is overdue. D. She is our new assistent.
 B. The assembly was informative. E. No Mistake
 C. The assassin was never found d.

Circle the letter of the word that is spelled **correctly**.

7. A. ackuse B. acuse C. accuse D. acques
8. A. advance B. accelirate C. accept D. affare
9. A. aditional B. additionel C. adisional D. additional
10. A. akcent B. acquire C. accomplise D. accept
11. A. afectionate B. affectionite C. affectionate D. effectionate
12. A. analyze B. analize C. analyse D. annalyze
13. A. assinement B. assignment C. asignment D. assignmet
14. A. asemble B. affirm C. asist D. affex
15. A. announce B. annowse C. announse D. anounce

Generalization: **Adding Suffixes –ity, -ism, -ic, -ist** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. The moon has less gravity. D. The scientist researched all day.
 B. The test was basick. E. No Mistake
 C. My favorite artist is O'Keeffe.
2. A. Zoo animals are in captivity. D. I brush my teeth with regularity.
 B. Terrorism is a danger we all face. E. No Mistake
 C. This election will be historic.
3. A. The baptizm was at the church. D. A dove is symbolic peace.
 B. Patriotism is strong during war. E. No Mistake
 C. I am allergic to dust.
4. A. We took a democratic vote. D. The man was awarded for being heroik.
 B. The library is open to the public. E. No Mistake
 C. The song made me feel nostalgic.
5. A. My dentist is very gentle. D. The marine biologist went for a dive.
 B. I will be a novelist one day. E. No Mistake
 C. The psychologist was helpful.

Circle the letter of the word that is spelled **correctly**.

6. A. cavety B. serenity C. familiaritie D. levaty
7. A. heroizm B. naturelism C. comunism D. socialism
8. A. poetick B. frantec C. chronic D. elektronik
9. A. dentest B. chemist C. geolgist D. sceintist
10. A. gravity B. captiveity C. regularty D. peculiarety
11. A. baptisem B. terorism C. nationleism D. pluralism
12. A. metalic B. nostalgec C. paraplegic D. demokratik
13. A. specialist B. specilist C. speshalist D. specialest
14. A. artistik B. artistek C. artistic D. artistick
15. A. inferioretty B. infeariority C. inferiority D. infeeriority

Generalization: **Suffixes –ition, -ation**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. Write your composition. D. I feel a terrible sense of repultion.
 B. Exploration can be fun. E. No Mistake
 C. Which combination would you like?
2. A. Don't vote for the oposition. D. Determination will get the job done.
 B. I have admiration for her. E. No Mistake
 C. You are an inspiration to me.
3. A. Perspiration is natural. D. A convulsion can be dangerous.
 B. We shared an adoreation for him. E. No Mistake
 C. Please look up the definition.
4. A. I will perform at the exposition. D. The pioneers experienced starvasion.
 B. He made a declaration. E. No Mistake
 C. Study for the examination.
5. A. She had a nice disposision. D. I changed my lock combination.
 B. I rewrote my composition. E. No Mistake
 C. The definition was vague.

Please **remove the suffix** and return these words to their original form.

6. opposition > _____

7. exploration > _____

8. definition > _____

9. decomposition > _____

10. admiration > _____

Please add –ition or –ation to the following base words.

11. convulse > _____

12. dispose > _____

13. examine > _____

14. inspire > _____

15. starve > _____

Generalization: **Tricky Homophones**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

- | | | |
|----|---|--|
| 1. | A. Pick up your <u>clothes</u> . | D. <u>We're</u> going to Disneyland. |
| | B. Write on the <u>bored</u> . | E. No Mistake |
| | C. <u>Wear</u> the red shirt. | |
| 2. | A. <u>Where</u> are your shoes? | D. The potter sold his <u>where's</u> at the park. |
| | B. May I have a <u>piece</u> of paper? | E. No Mistake |
| | C. We are <u>close</u> to the ocean. | |
| 3. | A. Where <u>were</u> you? | D. This is a <u>peace</u> sign. |
| | B. You have a <u>whole</u> in your shirt. | E. No Mistake |
| | C. The <u>board</u> is made of wood. | |
| 4. | A. Please <u>buy</u> me a cookie. | D. <u>There</u> coming with us. |
| | B. He <u>threw</u> the ticket away. | E. No Mistake |
| | C. Meet me at the golf <u>course</u> . | |
| 5. | A. Come <u>by</u> later on. | D. She went <u>to</u> the store. |
| | B. <u>Close</u> the door please. | E. No Mistake |
| | C. The fabric is <u>course</u> . | |
| 6. | A. I got a great <u>by</u> at Costco. | D. <u>Who's</u> coming to dinner? |
| | B. <u>Your</u> dinner is ready. | E. No Mistake |
| | C. Can I have the <u>whole</u> apple? | |

Read the phrases or sentences that follow. Circle the **correctly** spelled word.

7. A. _____ your jacket; it's cold out. (Where, Wear, Ware)
8. _____ going to bring some cookies to the party. (There, They're, Their)
9. Please put _____ books away in your desk. (your, you're)
10. Rather _____ play board games, let's play basketball. (then, than)
11. Go. _____ down the road three miles, then turn left. (straight, strait)
12. _____ shoes are these? (Who's, Whose)
13. This is the _____ where the new water park will be built. (sight, site, cite)
14. John came _____ the back door. (through, threw)
15. The fabric felt _____ to the touch. (course, coarse)

Generalization: **Additional Most Frequently Misspelled Words** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. Those woman always gossip. D. Which is the correct answer?
 B. How early will you be home? E. No Mistake
 C. We studied grammar today.
2. A. Guess whom I saw today. D. I hope you don't loose your book.
 B. The loose change is on the table. E. No Mistake
 C. Cut a piece of cake for me.
3. A. Can you draw a straight line? D. Raise your hand before speaking.
 B. I new what he meant. E. No Mistake
 C. I don't know that formula.
4. A. He spoke in a hoarse voice. D. The United States is a wonderful county.
 B. Sid built a playhouse for Ann. E. No Mistake
 C. I'm sure of that answer.
5. A. I believe you are correct. D. You can never have enough friends.
 B. I looked through the window. E. No Mistake
 C. We could not believe our luck.

Circle the letter of the word that is spelled **correctly**.

6. A. colore B. fourty C. eny D. many
7. A. dun B. doez C. ache D. agein
8. A. often B. amoung C. beene D. breake
9. A. buzy B. buziness C. docter D. every
10. A. freind B. since C. shugar D. beleive
11. A. enouph B. throuh C. anser D. instead
12. A. earily B. grammer C. guess D. laighed
13. A. wonce B. straeght C. piece D. raize
14. A. knough B. knew C. ment D. couff
15. A. bilt B. country C. hourse D. Febuary

Generalization: More Homophones

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. The business made a profit. D. It was a foul ball.
 B. My mom gave me a compliment. E. No Mistake
 C. Student counsel meets on Monday.
2. A. She said she was vary sorry. D. Our principal is so nice.
 B. Good morning everyone! E. No Mistake
 C. Walk slowly down the aisle.
3. A. The dog weighed 30 pounds. D. Sacramento is the capital of California.
 B. The whir of the fan was relaxing. E. No Mistake
 C. The hike has a steep ascent.
4. A. The air is clear and crisp today. D. He is heir to the throne of England.
 B. The principle came to visit us. E. No Mistake
 C. Chicken is a type of fowl.
5. A. The altar is beautiful. D. Wade slowly into the water.
 B. The cymbal clanged loudly. E. No Mistake
 C. He is kernel in the army.
6. A. Your presence is all I need. D. Mr. Smith hasn't given his assent.
 B. He plans to accept your offer. E. No Mistake
 C. Use 3.14 for pie.

Read the phrases or sentences that follow. Circle the **correctly** spelled word.

7. His _____ lasted 40 years. (rein, rain, reign)
8. Your _____ is required at the meeting. (presents, presence)
9. The _____ of the cold water made her shiver. (affect, effect)
10. She told the tailor to _____ her dress. (altar, alter)
11. The dessert was a _____ to the excellent meal. (complement, compliment)
12. Pull back on the _____ to slow the horse down. (rain, reign, rein)
13. One _____ of the United States is our flag. (cymbal, symbol)
14. My mom rides a _____ bike every morning. (stationary, stationery)
15. She was in _____ over the death of her cat. (morning, mourning)

Generalization: **Words Borrowed from French** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. The circus menagerie is in town. D. I have a baloney sandwich.
 B. Where is his résumé? E. No Mistake
 C. They strolled down the boulevard.

2. A. The matinee is less expensive. D. Give her a bouquet of flowers
 B. Listen to their dialog. E. No Mistake
 C. Flossing reduces plaque.

3. A. We are enroute now. D. Your directions are vague.
 B. Her fiancé is charming. E. No Mistake
 C. The antique clock is priceless.

4. A. Camoflage saves many lives. D. Read this travel brochure.
 B. The reservoir was dry. E. No Mistake
 C. She is small and petite.

5. A. We took a detore. D. She's only a manneguin.
 B. We must sabotage the bridge. E. No Mistake
 C. I love lasagna.

Circle the letter of the word that is spelled **correctly**.

6. A. masage B. chandalier C. plateau D. porcelane

7. A. coupond B. cupon C. coupon D. coupan

8. A. mannayse B. maynnase C. mayonnaise D. maynnayse

9. A. amateur B. amature C. ammatute D. amatcher

10. A. depoe B. chivlary C. ballae D. debris

11. A. glacior B. glasure C. glacier D. glachere

12. A. rendezvous B. espinage C. parashute D. parfume

13. A. portrayt B. portrate C. pourtrait D. portrait

14. A. mirrage B. blouse C. chataeu D. debute

15. A. fateek B. fatigue C. fateak D. fattigue

Generalization: **Troublesome Words- List 1**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. Did you achieve your goal? D. Her intelligence was obvious.
 B. I was exhausted. E. No Mistake
 C. Don't interrupt me again.
2. A. Is that question necessary? D. Mathematics is easy for me.
 B. The performance was amazing. E. No Mistake
 C. Rocky Road is my favorite.
3. A. The equipment is expensive. D. I beleive your story.
 B. Your essay is satisfactory. E. No Mistake
 C. Neither one of you won.
4. A. The Artic Ocean is frozen. D. Egypt is an ancient country.
 B. Don't attempt that jump. E. No Mistake
 C. Did you actually say that?
5. A. The art exhibit was wonderful. D. We had a long discussion.
 B. Don't disappoint your parents. E. No Mistake
 C. The minature poodle is cute.

Circle the letter of the word that is spelled **correctly**.

6. A. judgement B. missellaneous C. advice D. bullitin
7. A. exellent B. exelent C. excelent D. excellent
8. A. appearence B. individual C. absolutly D. intelligents
9. A. existence B. exsistence C. exsistance D. existance
10. A. fasination B. eventually C. quanity D. interrupt
11. A. beleave B. believe C. beleve D. beleive
12. A. breathe B. endeavour C. ment D. disatsified
13. A. necessary B. nessessary C. neccessary D. necesary
14. A. extrodinary B. extrodinery C. extraordinary D. extraordinary
15. A. ambishun B. occurence C. knowlege D. anticipated

Generalization: **Troublesome Words 2** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. The cafateria was crowded. D. I read ninety books.
 B. He had a foreign accent. E. No Mistake
 C. Curiosity killed the cat.
2. A. The tiger is fierce. D. We have a busy schedule.
 B. She's a serious student. E. No Mistake
 C. He mispelled five words.
3. A. The train tracks run parallel. D. Her writing has improved.
 B. What a weird costume. E. No Mistake
 C. Who benefited from this?
4. A. He plays rhythm guitar. D. Support your government.
 B. Demonstrate your technique. E. No Mistake
 C. You are outrageous.
5. A. Did you fullfill your promise? D. Your niece is nice.
 B. Her criticism hurt. E. No Mistake
 C. Today is the twelfth of June.

Circle the letter of the word that is spelled **correctly**.

6. A. despairer B. despirit C. desperate D. desparate
7. A. resturant B. thorough C. dosen't D. therefor
8. A. fearce B. fierce C. fierse D. fearse
9. A. consious B. succede C. continuous D. unusule
10. A. truely B. trully C. truely D. truly
11. A. system B. noticable C. seige D. tradgedy
12. A. fortunately B. fortunetly C. fortunely D. fortionly
13. A. nuisense B. outragous C. consience D. ridiculous
14. A. garrenty B. gaurantee C. guarantee D. garranty
15. A. courteous B. imediately C. hight D. playwright

Generalization: **Greek and Latin Roots**

Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. List the three syllable words. D. Syllabicate your word list.
 B. Have some sympathy. E. No Mistake
 C. Which symbal is yours?
2. A. Avoid the combat zone. D. She is very confidant.
 B. The concrete is still wet. E. No Mistake
 C. She is very compatible?
3. A. Pray at the synagogue. D. Synonim means the same.
 B. Our team has great synergy. E. No Mistake
 C. Synchronize your watches.
4. A. My colleagues agree with me. D. What will you use for collateral?
 B. Please colleckt the tests. E. No Mistake
 C. My collegiate years were fun.
5. A. They started a commune. D. Their stories coincide.
 B. Collaborate and then vote. E. No Mistake
 C. They are codefendants.

Circle the letter of the word that is spelled correctly.

6. A. cymbol B. symbal C. cymble D. symbol
7. A. conceed B. combine C. coinside D. comune
8. A. comford B. comfored C. comfort D. comphort
9. A. colect B. confident C. coauther D. consert
10. A. couporate B. corperate C. cooperate D. cooporate
11. A. simphony B. symphony C. symfony D. simfony
12. A. syllable B. sylable C. syllabal D. sylabal
13. A. simetry B. symetry C. semmetry D. symmetry
14. A. symtem B. symtom C. symptom D. symptem
15. A. synonym B. sinonim C. synonym D. sinanym

Generalization: **Greek and Latin Science Vocab.** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

1. A. He studied astanomy in college. D. I will devour this meal!
 B. Use the color aqua for that. E. No Mistake
 C. Geology is the study of earth.
2. A. The economy flourished. D. She sat out on her terrace.
 B. Hydragen is in water. E. No Mistake
 C. A carnivore eats flesh.
3. A. Chlorophyll makes plants green. D. It is a subterranean creature.
 B. The astronaut went into space. E. No Mistake
 C. Plants make food through photosynthesis.
4. A. Fill your aquarium with water. D. Don't park by the fire hydrent.
 B. You are photogenic. E. No Mistake
 C. We will learn geometry today.
5. A. I will be an astronomer. D. His appetite is voracious.
 B. Biology is interesting. E. No Mistake
 C. Be sure to hydrate yourself after a hike.

Circle the letter of the word that is spelled **correctly**.

6. A. astrologie B. astrology C. astralogy D. astrolegy
7. A. biosphere B. byosphere C. biosfere D. biospher
8. A. clorine B. chlorene C. chlorine D. chlorin
9. A. ecosytum B. ecosystim C. eccosystem D. ecosystem
10. A. hydroxide B. hydroxid C. hidroxide D. hideroxide
11. A. aqatic B. aquatic C. aquattic D. acquatic
12. A. fotografy B. photgraphy C. photography D. fotografy
13. A. omnivore B. omnavore C. omnivorre D. omnievore
14. A. geografy B. geegraphy C. geograpie D. geography
15. A. terratory B. territory C. teritory D. territorry

Generalization: **Words Borrowed from Spanish** Name _____

Read the phrases and sentences below. Decide if one of the underlined words is spelled incorrectly or if there is No Mistake. Circle the letter of the answer you choose.

- | | | |
|----|----|---------------|
| 1. | A. | D. |
| | B. | E. No Mistake |
| | C. | |
| 2. | A. | D. |
| | B. | E. No Mistake |
| | C. | |
| 3. | A. | D. |
| | B. | E. No Mistake |
| | C. | |
| 4. | A. | D. |
| | B. | E. No Mistake |
| | C. | |
| 5. | A. | D. |
| | B. | E. No Mistake |
| | C. | |

Circle the letter of the word that is spelled correctly.

- | | | | | |
|-----|----|----|----|----|
| 6. | A. | B. | C. | D. |
| 7. | A. | B. | C. | D. |
| 8. | A. | B. | C. | D. |
| 9. | A. | B. | C. | D. |
| 10. | A. | B. | C. | D. |
| 11. | A. | B. | C. | D. |
| 12. | A. | B. | C. | D. |
| 13. | A. | B. | C. | D. |
| 14. | A. | B. | C. | D. |
| 15. | A. | B. | C. | D. |

Review: Homophones**Name:** _____

For numbers 1-7, find the underlined part that is misspelled. If all the words are spelled correctly, circle the letter under No Mistake.

1. They were board with their morning ritual of running through the park. No Mistake
A
B
C
D
2. Jill could not decide which stationary she would buy. No Mistake
A
B
C
D
3. Were suppose to go straight to the classroom if it rains. No Mistake
A
B
C
D
4. Colonel Sanders passed out whole chickens to hungry families. No Mistake
A
B
C
D
5. They're going to there first Student Council meeting on Thursday. No Mistake
A
B
C
D
6. Jim was unable to worn Sue that alligators had been sighted where she was going. No Mistake
A
B
C
D
7. The cite of the new golf course was just past the high school. No Mistake
A
B
C
D

Read the phrases or sentences that follow. Circle the **correctly** spelled word.

8. He gave me a nice _____ today. (compliment, complement)
9. The _____ is beautiful.
10. The _____ building is a magnificent piece of architecture. (capitol, capital)
11. When do I get to open my _____? (presence, presents)
12. The _____ decide the ratings on each movie. (censors, sensors)
13. Your _____ up the mountain will be treacherous and steep. (ascent, assent)
14. Please put your clean _____ away. (close, clothes)
15. The newborn baby _____ 8 pounds. (wade, weighed)

Generalization: **Open and Closed Syllables**

Name: _____

Generalization: **Vowel Alternations**

Name: _____

Generalization: **Vowel Alternations**

Name: _____

Generalization: **Vowel Alternations**

Name: _____

Generalization: **Suffixes: -able**

Name: _____

Generalization: **Suffixes: -able**

Name: _____

Generalization: **Suffixes: -ible**

Name: _____

Generalization: **Suffixes: -ance, -ence**

Name: _____

ANSWER KEY: Page 1**Lesson 1**

1 B
2 A
3 C
4 B
5 D
6 A
7 C
8 C
9 B
10 D
11 A
12 D
13 B
14 D
15 A

Lesson 2

1 C
2 A
3 D
4 E
5 D
6 A
7 A
8 C
9 B
10 D
11 D
12 A
13 B
14 C
15 C

Lesson 3

1 A
2 A
3 E
4 C
5 C
6 B
7 D
8 B
9 D
10 D
11 C
12 A
13 D
14 C
15 B

Lesson 4

1 A
2 B
3 E
4 B
5 C
6 B
7 C
8 A
9 D
10 D
11 B
12 C
13 B
14 C
15 A

Lesson 5

1 B
2 A
3 D
4 D
5 E
6 D
7 C
8 A
9 B
10 D
11 B
12 C
13 D
14 A
15 B

Lesson 6

1 E
2 E
3 B
4 C
5 D
6 E
7 B
8 C
9 D
10 C
11 C
12 A
13 D
14 B
15 C

Lesson 7

1 A
2 B
3 C
4 A
5 E
6 D
7 A
8 C
9 C
10 B
11 D
12 A
13 C
14 B
15 A

Lesson 8

1 E
2 B
3 A
4 B
5 E
6 B
7 A
8 A
9 C
10 D
11 A
12 B
13 C
14 D
15 C

ANSWER KEY: Page 2